

LAKE STEVENS CIVIC CENTER

MARKET ANALYSIS - DRAFT

 JANUARY 2021

PREPARED FOR PREPARED BY

www.lelandconsulting.com Page 2

Contents
Introduction .. 3

Site Location ... 4

Site Characteristics ... 5

Demographics ... 6

Population and Households ... 6

Household Composition .. 6

Income ... 6

Real Estate Context.. 7

Commercial, Multifamily, and Townhome Development ... 7

Residential Development ... 12

Feasible Development Types for Civic Center Site ... 13

Land Value Analysis ... 13

Methodology .. 13

Land Value Estimations ... 14

Apartment Development Land Value Estimation .. 14

Townhome Development Land Value Estimation ... 16

Retail and/or Office Development Land Value Estimation .. 17

Land Value Estimate Summary .. 18

Lease Rate Estimation.. 19

Leasable Space Summary .. 20

LCG Recommendations ð Civic Center Site .. 21

LCG Recommendations ð Morris Property ... 22

LCG Recommendations ð Implementation Examples .. 23

www.lelandconsulting.com Page 3

Introduction

Population growth in the City of Lake Stevens has led to

demand for new and improved municipal services. In

response to this demand, the City, Sno-Isle Libraries, and

Lake Stevens Sewer District are exploring the potential for

a private-public partnership to build a multi-agency civic

campus on city-owned properties in the Chapel Hill area.

The vision for the joint civic center is to become more

than a place to conduct City business; the civic center will

be a source of pride and community identification. It will

include safe, efficient, customer-friendly spaces for City

administrative functions, Sewer District offices, and a

world-class community library.

Toward this end, Leland Consulting Group (LCG) and Main

Street Property Group (MSPG) have prepared a market

analysis and land value analysis for commercial and

residential development for publicly-owned surplus land

at the Civic Center site. Understanding the market value

of various types of development will allow the city to

compare land use options and develop a land use

program that best supports their objectives.

The following document seeks to address the following questions:

¶ What types of commercial or residential development are feasible for the site?

¶ Could the City/Library District sell properties on the site for private development, and if so, for

how much?

¶ Could the City/Library District lease properties on the site to commercial tenants, and if so, for

how much?

www.lelandconsulting.com Page 4

Site Location

The subject of this market analysis are four parcels totaling 4.1 acres located at the northwest corner of

Market Place and 99th Avenue Northeast in the Chapel Hill area of Lake Stevens. Two of the parcels are

owned by the City of Lake Stevens and two are owned by the Sno-Isle Library District.

The site is centrally located within the City of Lake Stevens, as seen in the following map. Nearly the

entirety of Lake Stevens is located within three miles of the subject, as well as a number of growing

communities. Parts of the cities of Everett, Marysville, Snohomish, and the census-designated

communities of Fobes Hill, Bunk Foss, Lochsloy, Lake Cassidy, and Machias are located within five miles

of the subject. The subject site is at the periphery of the growing Seattle Metropolitan Area, about 29

miles northeast of downtown Seattle.

Figure 1. Site Location

www.lelandconsulting.com Page 5

Site Characteristics

The subject site consists of two undeveloped parcels totaling 2.8 acres owned by the City of Lake

Stevens and two parcels totaling 1.3 acres that are owned by the Sno-Isle Library District and that are

currently the site of two single family homes. The site is bordered on the south by Market Place, an

east-west two-lane road, and on the east by 99th Avenue Northeast, a north-south two-lane road. On

the north and west, the site is bordered by wooded parcels owned by the Drainage Improvement

District #8. The site is located in an area transitioning from single-family homes to t he west and south

to high -intensity commercial uses to the west. The site is currently zoned for Public/Semi-Public use.

Figure 2. Subject Site

www.lelandconsulting.com Page 6

Demographics

Population and Households

Lake Stevens and the surrounding communities have been characterized by population growth . Since

2000, Lake Stevens has added an average of approximately 675 new residents per year. Within three

miles of the Chapel Hill Civic Center site, Lake Stevens and the surrounding areas have added a total of

nearly 1,100 additional residents on average each year over the last 20 years.

Growth is expected to continue in upcoming years, with the population increasing by 1.4 percent

annually within the Sno-Isle Library District, and by 1.8 percent within the three -mile catchment area.

ESRI projections show that the three-mile catchment area is expected to add approximately 1,665 new

households between 2020 and 2025, while the library district is expected to add about 24,290

additional households.

Household Composition

Lake Stevens is characterized by a high proportion of households with children ð 44 percent, compared

to 34 percent in the Sno-Isle Library District. A quarter of households are made up of married couples

without children at home. One fifth of households are composed of a single person. The least common

household types are unmarried couples, roommates, and unmarried family members without children

(12 percent).

In light of the data regarding household composition , it is not surprising that a large proportion of the

Lake Stevens population is composed of residents under 18 years of age. Children and teenagers make

up about one quarter of the Lake Stevens population.

Income

Lake Stevens is characterized by a high median household income of $96,000. High-earning households

(more than $100,000 yearly) make up 48 percent of households.

www.lelandconsulting.com Page 7

Real Estate Context

Lake Stevens has undergone considerable growth and transformation over the past 20 years. A series of

annexations quadrupled the size of the city from 1,500 acres in 2002 to nearly 6,000 acres in 2020. The

area including the subject site was annexed in 2007.

Commercial, Multifamily, and Townhome Development

The majority of Lake Stevenõs commercial growth , particularly retail development, has taken place near

the intersection of Highway 9 and Highway 204, approximately a half-mile northwest of the subject. The

following map shows the location of commercial development (multifamily, retail, o ffice, and industrial)

in Lake Stevens since 2000. This includes a 195-unit apartment property that will open in February 2021

(Park on 20th) and planned developments, which include Soper Hill, a mixed-use development

incorporating residential, retail, and commercial development, Lake Drive Apartments (48 units), and

The Farmhouses at Roxburghe townhome development (112 units).

www.lelandconsulting.com Page 8

Figure 3. Location of Commercial , Multifamily, and Townhome Development Since 2000

The map below gives a more detailed look at development in the vicinity of the subject site over the

past twenty years. Most of the development has been single- or multi -tenant retail bu ildings,

freestanding pad retail, and multitenant office buildings . For the most part, these businesses serve the

daily needs of Lake Stevens residents and mostly draw upon the local market.

www.lelandconsulting.com Page 9

 Figure 4. Development in Vicinity of Subject

www.lelandconsulting.com Page 10

The following chart gives greater detail regarding commercial development over the past 20 years. For

the most part, development occurred in two main phases, from 2000 to 2006 and then projects that are

currently underway that will be completed in 2021 to 2022 .

The majority of retail development over the last twenty years took place f rom 2000 to 2003, with a small

amount of additional development added sporadically since then. The bulk of office development

occurred from 2001 to 2006. The time period from 2007 to 2020 was very quiet, with the exception of

the large-scale military rental housing development at the cityõs eastern edge, Constitution Park.

Two projects that are underway will add a considerable amount of new multifamily development to

Lake Stevens are included on the graph below . Park on 20th will add 195 units and Soper Hill will add

an estimated 215,000 square feet of multifamily or senior housing units . Soper Hill will also include

about 25,000 square feet of office space and 33,000 square feet of space marketed for retail or office

use. Lake Drive Apartments, a 48-unit multifamily development in planning sta ges, is not included on

the graph since details regarding estimated size and development timeline were unknown in January

2021.

www.lelandconsulting.com Page 11

Figure 5. Timeline and Square Feet of Commercial and Multifamily Development Since 2000 (Costar, LCG, 2020)

www.lelandconsulting.com Page 12

Residential Development

Since 2000, Lake Stevens has added just over 3,200 new units of single family housing, according to the

U.S. Department of Housing and Urban Development. The majority of new single family housing

construction has taken place since 2007. Overall, since 2000, the number of housing units in Lake

Stevens has increased by 63 percent, while the number of households has increased at roughly the

same rate, 64 percent. However, as the population continues to grow in Lake Stevens, there will be

continued need to add new housing units. Projections made by ESRI indicate that Lake Stevens is

projected to grow by about 3,300 residents over the next five years. Taking average household size into

consideration, population growth will generate demand for about 1,150 new housing units. Therefore,

the 12 to 40 housing units that could be accommodated at the subject (see Land Value Analysis for a

full explanation) will represent between 1 percent and 3 percent of the cityõs total demand for housing

units.

Itõs also worthy to note that since 2000, Lake Stevens has added only two rental developments, Senior

Terrace, which offers 26 units of senior rental housing, and Constitution Park, a military family housing

community. Given that renters make up over 22 percent of Lake Stevens households, the small number

of new multifamily units developments completed over the past two decades (both of which are

targeted for specific groups) may indicate pent-up demand for rental housing. The development of Park

on 20th, a 195-unit apartment building that will open in February 2021, will help to meet this demand,

as will the proposed 48-unit Lake Drive Apartments that may be developed in 2021 or 2022, but there is

reason to believe that there will also be sufficient demand for a small-scale multifamily or attached

single family housing project at the subject location.

www.lelandconsulting.com Page 13

Feasible Development Types for Civic Center Site

Preliminary site plans indicate that about 1 acre, and potentially as much as 1.5 acres, of the subject site

could accommodate private development . It should be noted that the site is currently zoned as a

òPublic/Semi Public District,ó which is designed to accommodate òpublic and semi-public uses, such as

schools, government services and facilities, public utilities, community facilities, parks, etc., on publicly

owned land.ó (Ord. 501, Sec. 6, 1995) Therefore, any private development will require zoning approval.

LCG identified feasible development types based on neighboring land uses and site characteristics.

Feasible development types included two types of residential development ð apartments and

townhomes ð that are considered appropriate due to the siteõs location within an area transitioning

from lower density, detached single family development to intense commerce development. Two types

of commercial development, retail and/or office, were also considered feasible, given the siteõs location

adjacent to a commercial district and the proximity of existing retail and office development.

Two types of development were considered infeasible. Detached single family was ruled out because it

lacked sufficient density for this location. Industrial use was ruled out as it was incompatible with

neighboring uses as well as impossible to accommodate within a small footprint.

Land Value Analysis

Methodology

Three broad types of revenue generation strategies were considered:

Option A: Sell surplus land at the Civic Center Site to a private developer on a fee-simple basis,

generating revenue as a lump sum.

Option B: Partner with a private entity to develop leasable space, generating ongoing revenue.

Option C: Combine elements of Options A and B, selling a portion of the site and developing

additional leasable space.

In order to estimate revenue generation from Options A (and combined Option C), LCG and MSPG

identified comparable land sale transactions in and near Lake Stevens to form the basis of value

estimates for each of the feasible land use types (apartments, townhomes, retail, and office). In order to

estimate revenue generation from Options B (and C), LCG and MSPG collected lease rates for retail and

office tenants.

www.lelandconsulting.com Page 14

Land Value Estimations

Apartment Development Land Value Estimation

Two scenarios were developed based on the size of the site (one acre) and òlowó and òhighó density

scenarios. The òlow densityó scenario of 24 units per acre is based on the density of Park on 20th, an

under-construction apartment project about 1.25 miles southeast of the subject that will accommodate

195 units on an 8.1-acre site in six four-story buildings.1 Another apartment project in planning stages,

Lake Drive Apartments, will accommodate 48 acres in one building on a 2.3-acre site, for unit density of

20.9 units per acre. In both cases, parking is provided on surface lots.

A òhigh densityó scenario of 40 units per acre approximates LCGõs estimate of the densest project that

could be feasibly built by private developers in Lake Stevens today. LCG estimates lease revenue of

$2.10 per square foot of rentable apartment space, which is sufficient to support 3 and 4 story

apartment buildings with surface or tuck under parking, the most prevalent model of rental housing

development in this part of Snohomish County. However, these rents will not enable denser and more

expensive apartment buildings that require structured parking. Denser apartment or mixed-use projects

(e.g., those with 5 stories of wood frame residential over 1 story of concrete structured parking podium)

could increase the number of residential units but are not feasible in Lake Stevens under current rental

rate/market conditions.

It is possible that more density, and thus more total units and land value, could be achieved by

combining residential development above the Library, and/or by sharing parking with the Library or City

Hall. However, such options can be complicated and should be studied further with the design team

during the site design phase of this work.

Likewise, current zoning would not permit the densities discussed in this òhigh densityó scenario.

However, LCGõs understanding is that the zoning for the site could be changed to Mixed Use

Neighborhood (MUN) or another appropriate mixed use zone. Since this zoning designation has no

maximum density, the maximum achievable density will be limited by market and physical constraints

such as parking and stormwater management. Ultimately, the value of the site depends on market

conditions, zoning, amount of buildable land, and other factors. Assuming rezoning can be

accomplished and apartment development at a density of 40 units per acre, the value should be near

the high end.

The following table lists the sale price of land in nearby communities intended for apartment

development, divided by the number of apartments that were later developed on the site. It also lists

the value derived from a residual land value analysis conducted by MSPG. Based on this comparison of

1 According to Chapter 14.48 Density and Dimensional Regulations, 14.48.085 (3), òfor the multifamily residential zoning

district, the minimum density is 15 units per acre.ó No maximum density is given. See

https://www.codepublishing.com/WA/Lak eStevens/html/LakeStevens14/LakeStevens1448.html Likewise, 14.36.025 Mixed Use

Districts lists a minimum of 15 units per acre with no stated maximum density. See

https://www.codepublishing.com/WA/LakeStevens/html/LakeStevens14/LakeStevens1436.html#14.36.025

https://www.codepublishing.com/WA/LakeStevens/html/LakeStevens14/LakeStevens1448.html

www.lelandconsulting.com Page 15

land values, LCG and MSPG estimated that the subjectõs value as a site for multifamily housing would be

approximately $28,000 per unit in the low density scenario and 10 percent higher in the high density

scenario, at approximately $30,800 per unit.

Figure 6. Comparable Apartment Sales

www.lelandconsulting.com Page 16

The four assumptions underlying the apartment land value estimations are listed below, as is the

probable range of land value if the site is designated for apartment development.

Figure 7. Apartment Land Value Estimate

 Low Density Scenario High Density Scenario

Size of Site 1 acre

Value per Unit $28,000 $30,800

Number of Units 24 40

Land Value $660,000 $1,232,000

Townhome Development Land Value Estimation

Two scenarios were developed based on the size of the site (one acre) and òlowó and òhighó density

scenarios. The òlow densityó scenario of 12 units per acre is based on R8-R12 zoning, which permits up

to 12 units/acre for attached single family homes .2 A òhigh densityó scenario of 22 units per acre is

based on development densities observed elsewhere by LCG and MSPG. It is anticipated that the value

of the site will fall between the two values calculated here. For reference, the Farmhouses at Roxburghe

as currently planned, will have 11.2 units per acre on a 10-acre site, with lot sizes generally ranging from

about 1,100 square feet to 2,200 square feet.

The following table lists the sale price of land in Lake Stevens intended for townhome development,

divided by the number of townhomes that were later developed on the site. It also lists the appraised

value of the òMorris propertyó located across from the subject at the southeast corner of the Chapel Hill

Road and 99th Avenue Southeast intersection. Based on this comparison of land values, LCG and MSPG

estimated that the subjectõs value as a site for townhome development would be approximately $45,900

per unit in the low density scenario and 10 percent higher in the high density scenario, at approximately

$50,490 per unit.

Figure 8. Comparable Townhome Sales and Appraisal Values

2 See Table 14.48-I: Residential Density and Dimensional Standards.

https://www.codepublishing.com/WA/LakeStevens/html/LakeStevens14/LakeStevens1448.html

www.lelandconsulting.com Page 17

The four assumptions underlying the townhome land value estimations are listed below, as is the

probable range of land value if the site is designated for apartment development.

Figure 9. Townhome Land Value Estimate

 Low Density Scenario High Density Scenario

Size of Site 1 acre

Value per Unit $45,900 $50,490

Number of Units 12 22

Land Value $550,800 $1,110,780

Retail and/or Office Development Land Value Estimation

Two scenarios were developed based on the size of the site (one acre) and òraw landó and

òdevelopment readyó scenarios. It is anticipated that the value of the site will fall between the two

values calculated here.

The following table lists the sale price of land in Lake Stevens intended for retail and/or office

development. Based on the sales of comparable sites, LCG and MSPG estimate that the subjectõs value

as a site for retail and/or office development would be between $20 and $30 per square foot. The

former figure represents the value if sold as raw land, and the latter figure assumes that the City or

Library make some infrastructure investments and sell the area as an improved pad site.

Figure 10. Comparable Retail and Office Sales

The four assumptions underlying the townhome land value estimations are listed below, as is the

probable range of land value if the site is designated for apartment development.

www.lelandconsulting.com Page 18

Figure 11. Retail and Office Land Value Estimate

Raw Land

Scenario

Development Ready

Scenario

Size of Site 1 acre

Value per Square Foot $20 $30

Number of Units 43,560 43,560

Land Value $871,800 $1,308,300

Land Value Estimate Summary

Based on a rezone to a mixed use neighborhood, the higher densities (and therefore higher values) are

the more likely outcome. Of the two land use types (residential and commercial), LCG recommends

residential development for the surplus portion of the site . Therefore, at the maximum densities

described in prior sections (40 units per acre for apartments and 22 units per acre for townhomes), LCG

estimates that one acre of surplus land at the subject site would be valued roughly at between $1.1 and

$1.2 million.

Figure 12. Land Value Estimation Summary

Development Type Low Range High Range

Apartments $660,000 $1,232,000

Townhomes $550,800 $1,110,780

Retail / Office $871,800 $1,308,300

www.lelandconsulting.com Page 19

Lease Rate Estimation

In order to estimate the revenue generation potential of creating a leased space within the subject

development, LCG collected current lease rates for available retail and office properties in and around

Lake Stevens. The following tables list lease rates collected by LCG.

Figure 13. Comparable Retail Space Lease Rates, Triple Net Rents

Figure 14. Comparable Office Space Lease Rates, Gross or Modified Gross Rents

Address

Asking

Rent per

Sq Ft

Parpia Plaza $ 16

Parpia Plaza $ 18

Lake Stevens Prof. Building $ 19

Lake Stevens Station #2 $ 21

LCG/MSPG Estimate 19$

www.lelandconsulting.com Page 20

Based on asking lease rates at comparable sites, LCG and MSPG estimated that leasable retail space at

the subject site would rent for approximately $26 per square foot (NNN), while leasable office space

would rent for approximately $19 per square foot. Annual lease revenues are calculated below for

2,500 and 5,000 square feet of leasable space.

Figure 15. Retail and Office Annual Lease Revenue Generation Estimate

Development Type 2,500 Sq. Ft. 5,000 Sq. Ft.

Retail $65,000 $130,000

Office $47,500 $95,000

Leasable Space Summary

Of the two commercial development types, retail is identified as the most feasible and profitable given

the subjectõs location, Civic Center function, and possibility of adjacent residential use. More detail is

given in the following section.

www.lelandconsulting.com Page 21

LCG Recommendations ð Civic Center Site

Based on surrounding land use patterns, City goals, and the outcome of the land value analysis, LCG

recommends Option C, a mix of selling surplus land to a private developer as well as developing (either

directly or indirectly) a leasable commercial space. To do so, LCG recommends that the site be rezoned

to a Mixed Use Neighborhood (MUN) or other similar designation.

Specifically, LCG recommends a site plan similar to that shown in the diagram below. The northern

portion of the site should be sold to a developer for residential development, either townhomes at a

density approaching 22 units per acre or apartments at a density of about 40 units per acre. Based on

expected population growth in Lake Stevens, there is more than sufficient demand for housing at this

location. The site is attractive based on nearby amenities, including the Civic Center, retail, and lake.

Adding adjacent residential development to the Civic Center site creates a mixed-use activity node and

will contribute to the Cityõs vitality. At the siteõs southern edge, LCG recommends creating a leased retail

space, specifically a 2,500 to 5,000 square foot café, that is visible from Market Place and shares parking

with the Civic Center. The café will serve visitors and employees of the Civic Center, residents of nearby

housing, and members of the Lake Stevens community.

Figure 16. Highest and Best Use - Civic Center Site

www.lelandconsulting.com Page 22

LCG Recommendations ð Morris Property

Though the focus of this report has been on determining the highest and best use for the Civic Center

site, there is a second site located diagonally across from the Civic Center site. The òMorris Property,ó as

itõs known, is a 2.6 acre vacant site with frontage along Chapel Hill Road and 99th Avenue Southeast that

is potentially available to develop in coordination with the Civic Center site. In doing so, there are

opportunities to create a larger, more vibrant and more cohesive Civic Center activity node while also

coordinating infrastructure impr ovements and site designs.

Based on the land value and leasable space analysis conducted for the Civic Center site, LCG developed

recommendations for the highest and best use of this property if it is available for development. At

present, the property is zoned òR8-R12,ó which allows for up to 12 units per acre. If desired, LCG

recommends a potential zoning change to òMixed Use Neighborhood,ó to better complement Civic

Center development and to create a more urban, òfour-corneró development at this intersection.

Additionally, there may be an opportunity for a small-scale commercial development at this corner

similar in scale to that across the street (2,500 to 5,000 square feet).

Figure 17. Highest and Best Use - Morris Property

